MHD Modeling and Experiments at UCLA for the ITER Test Blanket Program N. Morley, M. Abdou, A. Ying, S. Smolentsev, M-J. Ni, T. Sketchley, J. Burris, M. Narula PFC Meeting, PPPL, May 9-11, 2005 ## What is the ITER Test Blanket Module (TBM) Program? Integrated experiments on first wall and breeding blanket components and materials in a Fusion Environment - Integrated First wall Breeding Blankets will be tested in ITER, starting from Day One, by inserting Test Blanket Modules (TBMs) in specially designed ports. - □ Each TBM will have dedicated systems for tritium heat extraction, diagnostics etc. - □ ITER's construction plan includes specifications for TBMs because of impacts on space, vacuum vessel, remote maintenance, ancillary equipment, safety, availability, etc. - □ Overlap between TBM and Module 18, Diagnostic Port Plugs, Tritium Systems, etc. #### **US Selected Options for ITER TBM** The conclusion of the US community, based on the results of a technical assessment of the available data and analyses to date, is to select two blanket concepts for the US ITER-TBM with the following emphases: - □ A helium-cooled solid breeder (pebble bed) concept with ferritic steel FW heat sink and structure and beryllium PFM and neutron multiplie - All parties are interested in solid breeder as the nearest term option - Support EU and Japan efforts using their TBM structure and ancillary equipment - Contribute only unit cell and sub-module test articles that focus on particular technical issues of US expertise and of interest to all parties. - □ A Dual-Coolant Pb-Li liquid breeder blanket concept with helium-cooled ferritic steel FW heat sink and structure and self-cooled LiPb breeding zone separated by flow channel inserts (FCIs) as MHD and thermal insulator - Most parties are interested in Pb-Li as a liquid breeder, especially EU and China. Explore possibility of joint research and development programs. - Develop and test FCI in the US - Plan an independent TBM that will occupy half an ITER test port with corresponding ancillary equipment. ## Dual Coolant Lead-Lithium (DCLL) FW/Blanket Concept Idea of "Dual Coolant" concept – Push towards higher performance with present generation materials - □ Ferritic steel first wall and structure cooled with helium - □ Breeding zone is self-cooled Pb-17Li - □ Structure and Breeding zone separated by SiCf/SiC composite flow channel inserts (FCIs) that - Provide thermal insulation to decouple Pb-17Li bulk flow temperature from ferritic steel wall - Provide electrical insulation to reduce MHD pressure drop in the flowing liquid metal Pb-17Li exit temperature can be significantly higher than the operating temperature of the steel structure ⇒ High Efficiency #### **ARIES Dual Coolant Design** (FED, 65, 2003) M.S. Tillack et al. | Fusion Engineering and Design 65 (2003) 215-261 Helium Manifolds Steel **Plates** First Wall LiPb Breeding SiC Channel Zone Cells Inserts Fig. 6. Detail of blanket cross-section. Plasma Poloidal Fig. 7. Cross section of the first wall box. ## **EU Advanced Dual Coolant DEMO Blanket** (FED, 61-62, 2002 or FZKA 6780) #### **US DCLL TBM Designs evolved this year** Dual Coolant Lead-Lithium TBM Views showing complete structure (left), and internal channel FCIs (right) ### Interesting MHD issues for self-cooled liquid metal breeding regions - MHD Pressure drop is a serious concern for inboard LM blankets in high field, high power density reactors Even moderate, but non-uniform, MHD pressure drops (arising from flaws for example) can seriously affect flow balance between parallel channels leading to hot channels MHD velocities profiles can exhibit strong jets next to regions of stagnation and even reversed flow - □ Large temperature gradients can drive natural convection flows that MHD effects do not damp can swamp forced flow velocity in slow moving breeder zone regions - □ Turbulence/stability modification and suppression by MHD forces and joule dissipation will likely affect performance - □ All of these MHD issues strongly influence heat transfer, corrosion, tritium permeation and ultimate design and selection of LM-facing materials # Flow Channel Insert properties and failures critically affect thermofluid MHD performance potential - □ Electrical and thermal conductivity of the SiC/SiC perpendicular to the wall (i.e. weave in 2D composites) should be as low as possible - □ The inserts have to be compatible with Pb-17Li at temperatures up to ~800 °C - □ Liquid metal must not "soak" into pores of the composite (or foam) in order to avoid increased electrical conductivity. In general, closed porosity and/or dense SiC layers are required on all surfaces of the inserts. - Secondary stresses caused by temperature gradients must not endanger the integrity of irradiated FCIs. - □ The insert shapes needed for various flow elements must be fabricable basic box-channel element ## MHD research needed for DCLL TBM shares resources with ALIST module B - ☐ Since beginning of APEX/ALPS, MHD research in PFC and Plasma Chamber have been combined. - MHD capability in the US has remained strong over due to the free surface effort under APEX and ALPS and SBIR investment - ☐ In FY05 the DCLL TBM MHD work was relatively small to scope out issues for DCLL design in upcoming year competition for resources will be more serious - MHD aspects of DCLL are critical to detailed TBM design & performance, as well as being a key issue for testing in ITER. - MHD research represents an area where the US has both expertise and unique capabilities - contribute to TBMs of US and ITER parties considering various PbLi systems - gain in return data on ferritic steel fabrication, tritium removal systems, PbLi chemistry control and corrosion, etc. #### **UCLA** effort on MHD simulation of DCLL - Development of specific 2D and quasi 3D MHD research codes for given phenomena and geometries of interest - Straight channels with multimaterials (LM/FCI/Wall) and multi-channels - Natural convection / 2D turbulence - Coaxial supply / return channels These codes being used to investigate phenomena, analyze evolving TBM designs, evaluate needed properties from SiC, and provide benchmark for full 3D codes - ☐ Continue development and application of 3D-HIMAG in complex geometry multi-materials at high Hartmann No. (Hypercomp and UCLA) - Fully developed straight channels with multi-materials - High Hartmann no. models and formulations - Benchmarking - Manifolds and flow balancing ## Imperfections in FCIs and design of complex flow elements will dominate pressure drop - □ Primary issue for blanket application and ITER testing is the MHD pressure and flow distribution for complex geometry flow elements: - SiC FCI overlap regions (stovepiping) - Defects in FCIs - Flow balancing (passive and active) - Turns in poloidal plane - Toroidal to poloidal turns - Field entrance/exit regions - Radial to toroidal manifolds - Contractions/expansions in poloidal plane - Coaxial Pb-Li supply/return lines (dP/dx)₀ is the MHD pressure drop without FCI ☐ Experimental validation will be required for many flow elements — the need will be determined this year. # Strong effects on velocity jets seen near FCI pressure equalization holes or unintentional flaws - □ Large negative jets are seen near pressure equalization holes on side walls parallel to the field - □ Reverse jets can be very large, 10 x average velocity or more depending on conductivity of the SiC ## Size of velocity jets sensitive to SiC conductivity parallel to surface dominate influence on - □ Velocity profile affect heat transfer, corrosion, and tritium concentration - New data shows σ perp to be 100x lower than σ parallel, ~2-5 S/m over temp range ## Jet instability and 2D Turbulence generation affect jet width and transport properties Fully developed flow in the poloidal channel of the DCLL blanket The turbulence is introduced with a newly developed zero-equation model for anisotropic 2-D MHD turbulence. ## Coupling to temperature field results in strong natural convection phenomena Natural convection in the presence of a magnetic field: stream function (left) and isotherms (right). $Gr=0.5\times10^7$, Pr=0.025. "Hot" wall is y/a=-1. The magnetic field reduces the effect of natural convection. In the blanket conditions, natural convection will not be fully suppressed. #### MHD experiments in MTOR at UCLA - ☐ Initial DCLL MHD experiments with existing gallium alloy loop needed in FY06 timeframe. - Testing SiC compatibility with Ga alloy in RT to 100 C range (underway) - Adaptation of MTOR Ga loop for 150C operation - Straight channels with FCI joint and heat transfer (FCI from SBIR in ~1 yr time frame - Series of MHD experiments on manifolds and contraction/expansion – investigate flow distribution and control (>1 yr time frame) - MHD/Corrosion/Compatibility experiments with PbLi loop - Designing of high temperature PbLi loop (this year) - Loop construction and testing - Prototypic PbLi interactions and corrosion testing in tandem with high temperature MHD / heat transfer ## Initial results of Gallium alloy and SiC compatibility tests at 100 C show no wetting – FCI MHD experiments using Ga appear possible - ☐ 1 cm diameter CVD SiC disk was cut in half by diamond saw - ☐ 1 half was clamped in a 304 SS holder and immersed in 15 ml of Ga-In-Sn alloy in a Pyrex graduated cylinder - ☐ Assembly was held at 100°C for 147 hours - No wetting on either as-received or machined surface observed, sample cleaned with Qtip to remove little adhered LM No weight change from initial 350 mg within 1 mg resolution #### TBM needs and schedule is still evolving - □ ITER Design Description Document nearing completion main task in FY05 - □ R&D tasks, schedule and cost being analyzed in US program over the summer - Negotiations continuing with parties intending to test liquid metal systems